The C++ Standards Committee: Progress & Plans February 17, 2004 Walter E. Brown Marc F. Paterno Computing Division ## Motivation for this talk - C++ has become the *lingua franca* for HEP computer programming: - But the scientific community is still underrepresented in the C++ standardization effort - Fermilab joined the standards committee in 2000: - FNAL has full voting privileges - We are FNAL's designated representatives - Our goal is to keep you informed: - Share our experiences and insights - Communicate developments re future C++ - Solicit feedback for the committee ### Overview - Background information: - National & international umbrella organizations: - Internal committee structure & procedures - Formal and informal working arrangements - C++ standardization timeline - Work completed since: DRs, TC1, TR - Ongoing work in language & library evolution: - DRs and TR ... - ... as prelude to C++0x ## ISO JTC1-SC22/WG21 - ISO: International Standards Organization - JTC1: Joint Technical Committee for Information Technology - SC22: Subcommittee for Programming Languages, their Environments, and System Software Interfaces - WG21: Working Group for C++ - ISO membership: - Open only to national standards bodies ... - ... of which ANSI is one ### **ANSI NCITS/J16** - ANSI: American National Standards Institute - NCITS: National Committee for Information Technology Standards (formerly: Accredited Standards Committee X3) - J16: Technical Committee for Programming Language C++ - Fermilab is a voting member of J16 # Working arrangements - All meetings of WG21 and J16 are co-located: - 2x/year; one in North America, one international - All formal votes are taken twice: - J16 first, with only its (U.S.) members voting - WG21 second, with only national bodies voting - Informal consensus is reached before formal motions are brought to a vote: - Hence formal motions generally pass with no significant opposition - All members share a strong commitment to cooperation ## Internal organization - All meeting attendees work closely together for the common goal: - J16 and WG21 - Voting "members" and non-voting "observers" - Famous/notorious and unknowns - Four "working groups" (subcommittees): - Core language (25 pre-9/11; lately ~15) - Library (30+ pre-9/11; lately ~20) - Performance (<10 and diminishing) - Evolution (~15 and growing) ## C++ standardization timeline - ~1990: beginning of standardization effort - '95, '96: C++ Draft Standards issued for public comment; concerns addressed - '97: Final C++ Standard approved - '98: ISO balloting completed and ratified; 14882:1998 (informally: C++98) issued - "1997-2000 was a deliberate period of calm to enhance stability" (B. Stroustrup) ## 1998-2003 accomplishments - DRs (Defect Reports): - Apparent error, inconsistency, ambiguity, or omission in the published final Standard - Failure of wording to meet Committee's intent - TC (Technical Corrigendum) #1: - Collection of corrections to accepted DRs - Merged with Standard, yielding ISO 14882:2003 - BSI authorized book publication (Wiley, 2003) - TR (Technical Report) on C++ Performance: - ISO balloting now in progress - Approval, issuance expected shortly ## Sample Defect Report - Library Issue 69: "Must elements of a vector be contiguous?" - Affects Clause 23.2.4 - Status: DR (an accepted defect with an agreed resolution); part of TC1 - Resolution: "The elements of a vector are stored contiguously..." - Few issues were/are this straightforward ## 2001 to date - 2001: *Directions for C++0x* seeded committee discussion re Standard C++ future - LWG began work toward a Technical Report on C++ Library Extensions - Full Committee to vote on final draft in late 2004 - 2002: formally decided to revise the Standard - ISO requirement: must decide every 5 years to ratify, amend, or withdraw - All work now effectively aimed at C++0x: - Incorporate post-TC1 corrections & the LWG TR - Many additional proposals also being evaluated ## Suggested criteria for C++0x - General principles: - Minimize incompatibilities with C++98 and C99 - Keep to the zero-overhead principle - Maintain or increase type safety - Minimize "implementation-defined" & "undefined" - Core language goals: - Make C++ easier to teach and learn - Make rules more general and uniform - Library goals: - Improve support for generic programming & other programming styles - Improve support for application areas ## Kinds of issues being addressed - Performance - Selected specialized domain support - Generalization, extension of current practice - Component interoperability - Coding convenience - Improvements in type-safety, -correctness, and the type system itself # Features under consideration (partial list) | Core Language | Standard Library | |----------------------------------|---------------------------------| | Dynamic libraries | Random numbers | | Move semantics | Mathematical special functions | | Compile-time reflection | Shared-owner smart pointers | | Concepts | Enhanced function binder | | Static assertions | Unordered (hashed) containers | | decitype and auto | Regular expressions | | Forwarding constructors | Polymorphic fctn. obj. wrappers | | Local classes as template parm's | Tuple types | | User-defined literals | Type traits | | Generalized initializer lists | Member pointer adaptors | | Null pointer constant | Reference wrappers | | Template aliases | Function result type traits | ## Issue: performance - Representative proposal: move semantics - Observation: copying an object can be expensive (e.g., deep copies of linked storage structures) - Basic idea: reduce cost, when possible, by moving instead of copying - Typically possible when the source object: - Is disposable after the copy, or ... - Is about to get a new value after the copy ## Move semantics (courtesy H. Hinnant) Move is the ability to cheaply transfer the value of an object from a source to a target, with no regard for the value of the source after the move: ## Move-aware std::vector std::vector can make good use of move semantics when creating a new internal buffer: - Elements are moved (not copied) to the new buffer - Since the entire old buffer is about to be destroyed, we don't care about its elements' post-move values ### And further ... • **std::vector** can make good use of *move semantics* when inserting (or erasing) within a single buffer: - Elements are moved (not copied) within the buffer to create a "hole" for the new element - Since each "hole" soon receives a new value, we don't care about its post-move value # Move semantics: timing examples vector<string>::erase ``` std::string s(20, ' '); std::vector<std::string> v(100, s); clock_t t = clock(); v.erase(v.begin()); t = clock() - t; Move semantics 14 times faster! ``` vector<multiset<string> >::erase ``` std::string s(20,''); std::multiset<std::string> ms; for (int i = 0; i < 100; ++I) ms.insert(s); std::vector<std::multiset<std::string> > v(100, ms); clock_t t = clock(); v.erase(v.begin()); t = clock()-t; Move semantics 200 times faster! ``` ## Issue: specialized domain support - Representative proposals: random numbers and mathematical special functions - Both of wide utility to scientific communities - Current library support is minimal (rand() and trig functions), clearly inadequate for our applications - Involves first significant enhancement to <math.h> in ~30 years # Features of random numbers proposal - Design is based on a flexible and extensible framework: - It's easy to add user-defined distributions - Any such added distributions will work seamlessly with existing components - Includes engines and distributions important to our community: - Engines' outputs are guaranteed to be portable and reproducible - Distributions' outputs are guaranteed to be reproducible # Summary of *random numbers* proposal | Engines | Distributions | |---------------------|------------------------| | Linear congruential | Uniform integer | | Mersenne twister | Uniform floating-point | | Subtract with carry | Binomial | | Discard block | Exponential | | Xor combine | Normal | | | Gamma | | | Poisson | | | Geometric | | | Bernoulli | ## Random numbers proposal status - Fermilab hosted the proposal's author for a week in 2002 and provided design criteria and technical guidance - Accepted for Library Technical Report - Boost provides one near-implemention - At least one vendor has implemented and is planning to ship - We are proposing additional distributions for C++0x # Distributions approved and proposed - "Uniform" family: - integer uniform, floating-point uniform - - Bernoulli, binomial, geometric, negative binomial - "Poisson" family: - Poisson, exponential, (just kidding; sorry) gamma, Weibull, extreme value - "Normal" family: - Normal, lognormal, χ^2 , Breit-Wigner, Fisher's F, Student's t - "Bernoulli" family: "Sampling" family: - Histogram, cumulative distribution function - "Addams" family: # Summary of *special functions* proposal - Legendre (2) - Spherical harmonics - Hermite - Laguerre (2) - Hypergeometric (2) - Bessel/Neumann (6) Elliptic integrals (6) - Beta - Exponential integral - Riemann zeta - Error (2) - Gamma # Why standardize special functions? - Quality and reliability: - Professional attention to important details often overlooked by typical application programmers: - Lack of generality when a specific problem is at hand - Insufficient attention to details: corner cases, errors, ... - Portability and re-use: - Focus on problems rather than on issues related to infrastructure or platform dependency - Significance: - Greatly enhance and promote usage among computing communities in the scientific, engineering, and mathematical disciplines ## Special functions proposal status - Initial reaction: reluctance by vendors, largely due to amount of work and perceived lack of general user interest - Accepted for Library Technical Report as result of (ahem) our lobbying efforts - Implementation by at least one vendor is well under way - A bonus: also under active consideration for the C programming language ## Issue: component interoperability - Representative proposal: shared-ownership smart (resource-managing) pointers - No pointer type having shared-ownership semantics is uniformly available today: - So we all reinvent and produce unique versions, a situation much like the days before std::string - Treated in depth by numerous textbooks, yet ... - ... correct smart-pointer implementation (even by experts) is known to be "exceedingly difficult" ... - and especially so when exceptions are taken into account # Example of a subtlety ``` class C; typedef C * C_ptr; void f(C_ptr, int); int g(); void oops() { C_ptr p (new C); f(p, g()); // leaks memory if g() throws ... delete p; // ... since we'll never get here ``` ## How shared_ptr<> helps ``` class C; typedef shared_ptr<C> C_ptr; void f(C_ptr, int); int g(); void okay() { C_ptr p (new C); f(p, g()); // no leak, even if g() throws // bonus: no client code need for explicit deletion ``` #### In brief - Pointers naturally appear in function and library interfaces - The only managing pointer in C++ today is std::auto_ptr<> but it has no shared ownership semantics - Key insight: All information needed for proper managed object destruction is captured when a smart pointer is initialized ## Features/benefits of shared_ptr<> - Allows programmers to avoid pitfalls of: - Manual memory resource management - Memory access via dangling (invalid) pointer - Provides: - Far clearer expression of programmer intent - Safer pointer parameter passage - Has other uses and features: - Standard container contents (unlike auto_ptr<>) - Companion non-sharing observer weak_ptr<> - Handle-body and other pointer-based patterns and idioms # Issues: convenience, generalization - Representative proposal: enhanced function binder - Generalizes, extends current standard library adapters: bind1st(), bind2nd(), ptr_fun(), mem_fun(), mem_fun_ref() - Applicable to functions, member functions, and function objects alike - Independent of arity - Well-suited for in-place use in conjunction with standard algorithms; often avoid need to code numerous out-of-line custom functions #### Basics of bind ``` int g(int a, int b) { return a + b; } bind(g, 11, 12) // a niladic function object bind(g, 11, 12)() // same as g(11, 12) bind(g, _1, 16)(x) // equivalent to g(x, 16) bind2nd(ptr_fun(g), 16)(x) // g(x, 16) int h(int a, int b, int c) { return a + b + c; } bind(h, _{3}, _{2}, _{1}) (x, y, z) // h(z, y, x) bind(h, _3, _3, _3) (x, y, z) // h(z, z, z) ``` ## Composition via bind ``` class Track { double pT() const; double dca() const; std::vector< Track > v(...); std:sort(v.begin(), v.end() , bind(less<double>() , bind(& Track::pT, _1) , bind(& Track::pT, _2) ``` ## "And now for something ... different" - Previous discussion focus: - Concrete proposals already accepted - Now being tweaked for final wording, etc. - But there are many other ideas in various stages of discussion, development, drafting - Of particular interest to our community: - Dynamic libraries (.so , .dll) - Reflection ## Dynamic libraries - "Components gathered together by the operating system when the application runs" - Today "an application that uses dynamic libraries cannot be written entirely in standard C++" - "The terminology, the compiler and linker mechanisms, and the semantic rules for dynamic libraries vary widely from system to system" ## Important scenarios for dynamic libraries - Library code that is provided via one or more dynamic libraries: - The C++ standard library - A third-party library - Application code that uses one or more dynamic libraries: - All known at (static) link time - Explicitly loaded/unloaded at run time - Mixture of both? ## Runtime linkage support issues - Concepts and nomenclature not in the current Standard: - "Linkage unit," "linkage unit identifier," "shared linkage," "tentative resolution," ... - Runtime linkage impact on: - Program model & phases of translation - ODR (One-Definition Rule) - Type identification and other meta-data - Construction/destruction of static objects - Declaration syntax describing runtime linkage - Syntax/semantics of loadable libraries ## Reflection - Entities *reflect* when they examine themselves: - Can happen at compile time or at run time - Often expressed via a "meta-object protocol" - Classical application is serialization for persistence: - Describing the object in some agnostic format - Many difficult issues: pointers, portability, ... - Lots of library-based attempts, but limited success - Complete solution needs language support ## Limited standardization activity to date - Why? - Too many items competing for attention and resources - No agreed-upon "prior art" on which to standardize - Research efforts under way: - EDG-based "Metacode" project (D. Vandevoorde) - gcc-based "Compile Time Reflection for C++" (G. Dos Reis, J. Maddock, et al.) - We are writing a paper to try to spur Committee interest/activity ## Sample of what else is on the horizon - Computer arithmetic has historically been largely based on binary representation - A recently-promulgated ISO standard promotes the cause of decimal arithmetic: - Primarily motivated by commercial interests, but also of interest to the scientific world - Vendor commitment to new hardware in support of decimal arithmetic - Long-term view suggests: - Binary arithmetic will stagnate/fossilize, and - Decimal arithmetic will dominate numeric types ## Moving forward on decimal arithmetic - C++ is exploring language and library support for decimal arithmetic: - Historically unprecedented cooperation with ANSI and ISO Standards Committees for Programming Language C - Many thorny problems need to be addressed - Sample of agenda: - New native decimal types - Supporting functionality (e.g., operators, library functions, I/O, ...) - Interoperability with binary data ## **Summary** - C++ continues to be of interest to Fermilab: - Expressiveness - Performance - Significant community experience - C++ is being enhanced, along many axes, in directions of substantive interest to us: - We've been actively nudging it in these directions - Standard components benefit us all: - Require less in-house development/maintenance - Enhance efforts to share code - Allow us to focus on physics, not infrastructure ## References - N1451: "A Case for Template Aliasing" - N1452: "A Proposal to Add an Extensible Random Number Facility ... (Revision 2)" - <u>N1542</u>: "A Proposal to Add Mathematical Special Functions ... (Version 3)" - N1547: "Comments on the Initialization of Random Engines" - N1588: "On Random-Number Distributions ..." - N1611: "Implicitly-Callable Functions ..." - Additional <u>information</u> # The C++ Standards Committee: Progress & Plans February 17, 2004 Walter E. Brown Marc F. Paterno Computing Division